NASTER COPY 347 Purchased by the U. S. Department of Agriculture For Official Use Reprinted from AGRONOMY JOURNAL Vol. 69, March-April 1977, p. 303-308 ### Residual Nitrate and Mineralizable Soil Nitrogen in Relation to Nitrogen Uptake by Irrigated Sugarbeets¹ George Stanford², J. N. Carter³, D. T. Westermann³, and J. J. Meisinger² #### **ABSTRACT** Previously reported studies on N fertilization of sugarbeets (Beta vulgaris L.) in southern Idaho revealed considerable variation among sites in amounts of residual soil NO3 and N mineralized during short-term laboratory incubations. Consequently, the amount of N fertilizer needed to achieve near-maximum yields of sucrose differed markedly. The purpose of this study was to determine the feasibility of estimating amounts of N mineralized in the root zone during the season, taking into account site variations in temperature and soil water regimes. Residual soil NO₃-N and mineralizable N to approximate rooting depth were estimated for 21 field sites in 1971 and six sites in 1972. The relative contributions of these two N sources to total N uptake by the crop, in the absence of applied fertilizer N, were then assessed. Estimates of N mineralized in the upper 45cm soil layer for each successive month, ΔN , over a 6month period were derived using the expression, $\Delta N/$ $\Delta t = kWN$ (k = fraction of N mineralized during each month, Δt , adjusted for average air temperature; and W - the estimated soil water content expressed as a fraction of the available water storage capacity). Resulting estimates of the fraction of potentially mineralizable N converted to $(NO_3^- + NH_4^+)$ -N between 1 April and 30 September ranged from 0.15 to 0.22 (mean \pm S.D. \pm 0.18 \pm 0.02) in 1971 and 1972. On the average, mature sugarbeets recovered about 73% of the estimated N mineralized (6 months) plus residual NO N The relation eralized (6 months) plus residual NO3-N. The relative contributions of these two sources of soil derived N, respectively, were approximately 66 and 75%, as estimated from multiple regression analyses. Additional index words: Temperature, Soil water content, N use efficiency, N requirement. A MOUNTS of residual soil NO₃ reflect management, N fertilization, and irrigation practices and influence the optimal level of N fertilizer needed for sugarbeets, (Beta vulgaris L.) (1, 2, 3, 4, 5). The remainder of the soil derived N is supplied through mineralization of soil organic N (1, 2, 3, 5, 11). Hence, both residual NO₃ and mineralizable N must be measured to evaluate differences in N-supplying capacities among soils. This has been demonstrated clearly by Carter and associates (1, 2, 3) based on extensive field studies involving N fertilizer rates with irrigated sugarbeets. Amounts of mineralizable N potentially available to the crop may be assessed by various means. Carter et al. (1) incubated soils for 3 weeks at 30C and optimal water content (field capacity). Considering N uptake as a function of the amounts of N mineralized, residual nitrate, and N supplied by fertilizer, together with a reliable estimate of the optimal N requirement of sugarbeets $(5.5 \pm 0.5 \text{ kg/metric})$ ton), these investigators and their coworkers (1, 2) developed a procedure for predicting N fertilizer needs that offers a basis for minimizing overuse of N and the associated adverse effects on sucrose yield and quality. Another approach to estimating the contribution of N mineralization of soil organic N has been suggested by Stanford et al. (11). The potentially mineralizable N, N₀, considered as a more or less discrete fraction of total organic N, is estimated from amounts of N mineralized in successive incubations (8, 12) and is an estimate of the amount of N that will mineralize in infinite time under optimal temperature (35C) and optimal soil water content (approximately field capacity). The mineralization potential, N₀, may pro- ¹Contribution from the ARS, USDA, Beltsville, MD 20705. Received 30 Aug. 1976. ² Soil scientists, Agricultural Environmental Quality Institute, Beltsville, MD 20705. ³ Soil scientists, Snake River Conservation Research Centre, Kimberly, ID 83341. Fig. 1. Fraction of N mineralized per month, k, in relation to temperature (k was estimated graphically for observed average monthly air temperatures). Fig. 2. An example of the graphic (grid-counting) procedure used for estimating the monthly average available water supply expressed as a fraction of the water storage capacity (site 106, 1971). vide a basis for estimating how much N is mineralized during the crop season under specified temperature and soil water regimes, since these factors exert a dominant influence on mineralization rates (9, 10, 11). Using soils from field studies (1, 2, 3, 8) on N fertilization of irrigated sugarbeets in Idaho, the nitrogen mineralization potentials of soils from each experimental site (before N fertilization) were determined by the ARS, Beltsville, Md. The purpose of this report is to evaluate the feasibility of estimating N mineralized during the cropping season from a knowledge of N mineralization potential, N_0 , average monthly temperatures, and estimates of average monthly soil water regimes. This evaluation, based on data obtained from the plots that received no N fertilizer, involved determining the relation between N uptake by sugarbeets and amounts of available soil N (residual NO_3 and estimated N mineralized). #### MATERIALS AND METHODS ### Soil and Plant N Measurements During 1971, 32 irrigated N-rate experiments were conducted in southern Idaho. Detailed classification, potential rooting depth, previous crop history, and soil characteristics (pH. percent N, and percent organic matter) for most of these soils were reported by Carter et al. (2). Before applying fertilizer, each Table 1. Estimation of percent of N₀ (mineralization potential) mineralized based on average monthly temperature and soil water regimes (site 7, 1971). | Month, 1971 | | | N _O | | | | | | |-------------|-------|---------|-----------------------|----------------------------|-----------------------|--|--|--| | | k | w | Present initially (N) | Remaining after each month | Mineralized per month | | | | | | | | % | | | | | | | Apr. | 0.033 | 0.60 | 100 | 98 | 2.0 | | | | | May | 0.047 | 0.53 | 98 | 95.6 | 2.4 | | | | | June | 0.053 | 0.67 | 95.6 | 92.2 | 3.4 | | | | | July | 0.080 | 0.64 | 92.2 | 87.5 | 4.7 | | | | | Aug. | 0.088 | 0.74 | 87.5 | 81.8 | 5.7 | | | | | Sept. | 0.045 | 0.73 | 81.8 | 79.1 | 2.7 | | | | | | | Total % | of No minerali | zed | 20.9 | | | | site was sampled in 15-cm increments to a depth of 45 cm. Corresponding 15-cm layers for 24 cores per site were composited. Deeper samplings of 30-cm increments were taken where the root zone was not restricted to 45 cm by a hardpan. In 1972, eight irrigated N-rate experiments were conducted on six soil types. Results from these experiments have been reported (3) along with details of soil sampling methods, soil classification, previous crop, and surface soil properties. The NO_3 content of all soil layers was determined as described in earlier reports (1, 2). The N mineralization potential, N_o , was estimated according to methods described in earlier publications (8, 13). Methods of obtaining yields of total dry matter (tops + crowns + roots), beets, and sucrose have been described (1, 2). Total N content of dry matter was based on separate determinations for the tops, roots, and crowns and does not include the estimated N content of fibrous roots as was done in earlier publications (1, 2, 3). #### Effect of Temperature on N Mineralization The temperature coefficient, Q_{10} , of N mineralization is 2 in the range of 5 to 35C (10), denoting a two-fold change in the mineralization rate associated with a 10C shift in temperature. For a given temperature, k is the mineralization rate constant in the first order expression, -dN/dt = kN (12). In this study, we used average monthly air temperatures, reported by local climatological stations, as approximate estimates of soil temperatures for the period 1 April through 30 September. The relation of k (month⁻¹) and temperature used in making our estimates is shown in Fig. 1. The curve depicts a Q_{10} of 2 and assumes an average k-value (35C) of 0.18 month⁻¹ (0.045 week⁻¹ \times 4 weeks). Based on a large number of soils, the average k for 35C has been reported to be 0.054 \pm 0.009. We arbitrarily chose the lower limit, 0.045 week⁻¹ or 0-18 month⁻¹ for our estimates in this study. Using this base value, $k_{25C} = 0.09$, $k_{15C} = 0.045$, and $k_{5C} = 0.023$. Values of k for successive average monthly air temperatures were interprolated from the curve (Fig. 1) in estimating temperature effects on N mineralization as described below. # Estimating Effects of Soil Water Fluctuations on N Mineralization The N mineralization rate is linearly related to the content of plant-available soil water in the range from field capacity to wilting percentage (9). Expressed on a relative basis, i.e., setting maximum mineralization rate and optimal water content equal to one, the slope of the regression is approximately one for soils of differing textures and organic matter contents (9). For each of the sites, irrigation dates and rainfall records were recorded. This information was used in estimating the average fraction, W, of available soil water present in the root zone during each successive month. In general, we assumed that each irrigation replenished the available water storage capacity, i.e., W = 1. Effects of rainfall were estimated, although this contribution was relatively small, except for occasions in the first 2 or 3 months of the growing season. The value of W on 1 April was estimated arbitrarily from cumulative antecedent rainfall Table 2. Plant composition and yield data from zero-N plots of sugarbeet N-rate experiments (Idaho, 1971). | | | | Yields | | | N Uptake | | |-------------|---------------|------|-----------|-----------------|------------------|----------|------| | Site
no. | Soil type† | TDM‡ | Roots | Sucrose | Sucrose | | TDM | | | | m | etric ton | s/ha | % | kg/ha | % | | 1 | Schism sil | 24.8 | 64.9 | 11.0 | 17.0 | 318 | 1.28 | | 2 | Garbutt sil | 17.5 | 49.4 | 8.4 | 17.0 | 172 | 0.98 | | 3 | Purdam sil | 27.5 | 82.3 | 12.9 | 15.7 | 421 | 1.53 | | 4 | Greenleaf sil | 20.7 | 63.7 | 9.6 | 15.0 | 318 | 1.53 | | 6 | Elijah sil | 21.8 | 65.0 | 10.9 | 16.8 | 286 | 1.31 | | 7 | Power sil | 18.4 | 59.0 | 10.4 | 17.7 | 124 | 0.67 | | 8 | (unknown) scl | 18.6 | 57.2 | 9.4 | 16.4 | 229 | 1.23 | | 101 | Declo sil | 14.2 | 46.2 | 8.3 | 17.9 | 111 | 0.78 | | 102 | Portneuf sil | 11.7 | 36.9 | 6.5 | 17.7 | 108 | 0.92 | | 103 | Portneuf sil | 18.5 | 57.8 | 10.4 | 18.0 | 159 | 0.86 | | 104 | Portneuf sil | 18.5 | 55.4 | 10.2 | 18.4 | 155 | 0.83 | | 105 | Portneuf sil | 18.3 | 46.4 | 8.7 | 18.7 | 194 | 1.06 | | 106 | Portneuf sil | 20.4 | 54.4 | 9.6 | 17.8 | 203 | 0.99 | | 151 | Portneuf sil | 18.7 | 52.8 | 8.4 | 16.1 | 258 | 1.38 | | 152 | Decker I | 18.3 | 49.3 | 7.9 | 1 6 .0 | 265 | 1.45 | | 153 | Portneuf sil | 14.0 | 35.6 | 6.0 | 16.8 | 191 | 1.3€ | | 155 | Minidoka sil | 9.6 | 24.4 | 3.7 | 15.2 | 204 | 2.13 | | 156 | Kimama sil | 10.0 | 29.5 | 5.6 | 18.9 | 82 | 0.82 | | 157 | Portneuf sil | 14.6 | 41.0 | 6.6 | 16.1 | 218 | 1.50 | | 201 | Portneuf sil | 15.7 | 43.2 | 7.4 | 17.1 | 171 | 1.09 | | 202 | Neeley sil | 14.5 | 46.9 | 8.8 | 18.9 | 128 | 0.89 | | 203 | Declo l | 7.8 | 22.8 | 3.8 | 16. 9 | 151 | 1.94 | | 204 | Broncho I | 15.9 | 38.6 | 6.9 | 18.0 | 226 | 1.42 | | 205 | Portneuf sil | 16.5 | 50.3 | 7.9 | 15.7 | 253 | 1.53 | | 206 | Portneuf sil | 16.7 | 48.5 | 8.4 | 17.4 | 265 | 1.5 | | 207 | Declo sil | 19.0 | 55.6 | 8.8 | 15.9 | 279 | 1.4 | | 208 | Ammon sil | 19.6 | 60.3 | 9.8 | 16.3 | 292 | 1.49 | | 209 | Pancheri sil | 19.5 | 52.2 | 8.2 | 15.8 | 308 | 1.58 | | 210 | Pancheri sil | 18.0 | 51.1 | 8. 9 | 17.4 | 285 | 1.58 | | 211 | Bannock 1 | 16.9 | 48.7 | 8.7 | 17.9 | 165 | 0.98 | † For detailed classification of soils, see Soil Series of the United States: Their Taxonomic classification. Soil Conservation Service, USDA. Aug. 1972. Site 1 received 110 kg N/ha in June; site 3 probably received N fertilizer; site 102 had poor stand and was severely cultivated late in season; site 104 received about 30 kg N/ha in irrigation water in Aug.; sites 153 and 155 included several adverse unidentified conditions; site 203 had uneven stand because of root maggots; site 209 received manure after soil sampling. ‡ Harvested root, crown, and tops (excluding fibrous roots). Table 3. Plant composition and yield data from zero-N plots of sugarbeet N-rate experiments (Idaho, 1972). | Site
no. | | | N Uptake | | | | | |-------------|--------------|------|-----------|---------|---------|-------|------| | | Soil type† | TDM‡ | Roots | Sucrose | Sucrose | | TDM | | | | — me | etric ton | s/ha —— | % | kg/ha | %· | | P10 | Truesdale i | 18.6 | 59.9 | 9.9 | 16.5 | 234 | 1.26 | | P20 | Baham vfsl | 23.0 | 70.6 | 12.2 | 17.3 | 245 | 1.05 | | P21 | Power sil | 21.8 | 64.7 | 11.2 | 17.4 | 251 | 1.15 | | P110 | Portneuf sil | 20.3 | 58.3 | 9.6 | 16.4 | 265 | 1.30 | | P111 | Portneuf sil | 11.7 | 40.0 | 6.6 | 16.5 | 105 | 0.90 | | P160 | Decio l | 14.9 | 44.5 | 7.7 | 17.4 | 155 | 1.04 | | P220 | Portneuf sil | 11.8 | 37.4 | 6.7 | 17.9 | 109 | 0.93 | | P222 | Pancheri sil | 14.5 | 39.9 | 6.6 | 16.5 | 214 | 1.48 | † See first footnote in Table 1. Site P10 had insufficient irrigation in July and Aug.; site P160 had variable stand. ‡ Harvested root, crown, and tops (excluding fibrous roots). for January, February, and March. Among sites, the range in antecedent rainfall was 5 to 14 cm in 1971 and 1972. The corresponding initial values of W were considered to be 0.5 and 0.8, and intermediate values of W on 1 April for each site were estimated by assuming a linear relation between antecedent rainfall and W within the indicated limits. In the interval between irrigations, we assumed 70% depletion of the available water present after the preceding irrigation. The graphic procedure used for estimating W is illustrated in Fig. 2. Months are delineated by vertical dashed lines. Estimates of water replenishment by irrigation or rainfall (vertical Table 4. NO₃-N present before planting to approximate depth of rooting, and N mineralization data (kg/ha). | | | NO ₃ -N Amount in root Depth zone | | | N mineralized (Apr. through Sept.) | | | |------|--------------------|---|--------|--|------------------------------------|---|--| | Site | Weather
station | | | N mineralization
potential, N _O
(45-cm depth) | Adjusted
for
temp. | Adjusted for
soil water
and temp. | | | | | cm | | | | | | | | | | 1971 E | Experiments | | | | | 2 | Grandview | 150 | 83 | 1,022 | 318 | 228 | | | 4 | Kuna | 90 | 200 | 825 | 232 | 164 | | | 6 | Kuna | 45 | 174 | 1,067 | 300 | 212 | | | 7 | Emmett | 90 | 114 | 643 | 194 | 135 | | | 8 | Caldwell | 60 | 151 | 915 | 290 | 202 | | | 101 | Hazelton | 60 | 52 | 800 | 217 | 139 | | | 103 | Hazelton | 60 | 77 | 859 | 233 | 163 | | | 105 | Jerome | 60 | 117 | 895 | 262 | 186 | | | 106 | Twin Falls | 60 | 111 | 859 | 237 | 151 | | | 151 | Burley | 45 | 159 | 1,047 | 269 | 189 | | | 152 | Oakley | 60 | 137 | 1,020 | 268 | 183 | | | 156 | Paul | 60 | 36 | 742 | 193 | 133 | | | 157 | Burley | 45 | 99 | 1.045 | 269 | 187 | | | 201 | Minidoka | 45 | 76 | 614 | 149 | 103 | | | 202 | Minidoka | 150 | 184 | 668 | 163 | 112 | | | 204 | Aberdeen | 45 | 66 | 847 | 206 | 154 | | | 205 | Aberdeen | 60 | 136 | 856 | 209 | 148 | | | 206 | Aberdeen | 45 | 192 | 899 | 219 | 156 | | | 207 | Aberdeen | 60 | 202 | 1,043 | 253 | 175 | | | 208 | Aberdeen | 150 | 243 | 1,020 | 248 | 168 | | | 211 | Aberdeen | 45 | 57 | 879 | 217 | 132 | | | | | | 1972 I | Experiments | | | | | P20 | Caldwell | 60 | 130 | 695 | 216 | 144 | | | P21 | Caldwell | 60 | 130 | 839 | 261 | 169 | | | P110 | Hazelton | 60 | 128 | 912 | 247 | 171 | | | P111 | Twin Falls | 60 | 18 | 787 | 214 | 157 | | | P160 | Burley | 60 | 66 | 937 | 240 | 162 | | | P220 | Aberdeen | 60 | 50 | 776 | 186 | 123 | | | P222 | Aberdeen | 45 | 49 | 952 | 228 | 155 | | # Estimating Combined Effects of Temperature and Soil Water on N Mineralization Estimates of the cumulative fraction of N_o mineralized during the 6-month period, April through September, were based on monthly averages of air temperature and estimated fraction of available water storage capacity as indicated above. Estimates of amounts of N mineralized during each month, ΔN , were obtained from the rate expression, $\Delta N/\Delta t = kWN$. The factors, k and W, were explained earlier. Initially, N = N_o (N_o is the N mineralization capacity of the 0- to 45-cm soil layer). For convenience in calculations, N_o initially is assigned a value of 100. During the first month, as illustrated in Table 1, kWN = 2.0 (last column). For successive months, N_o is reduced by the cumulative amount of N mineralized in previous months. In the example given (Table 1), the cumulative fraction of N_o mineralized during 6 months was 0.209. To estimate N actually mineralized, this fraction was multiplied by N_o, e.g., 643 kg/ha \times 0.209 = 135 kg/ha (site 7, 1971). ### RESULTS AND DISCUSSION Yield of roots, sucrose (percent sucrose × yield of roots), and N composition of total dry matter (TDM) are presented in Tables 2 and 3. As indicated in footnotes, results from several of the experiments may be questionable, although, as shown later, these data were useful in establishing the optimal N content of sugarbeets for maximum yield. In Table 4, locations of climatological stations closest to the experimental sites are given. Mean air temperature and rainfall recorded at these stations were used in adjusting N mineralization values. Also Fig. 3. N uptake (kg/metric ton of beets) in relation to percent N in total dry matter. depths of sampling. These depths approximate the root zone and differ because of a restrictive hardpan layer of varying depth among sites. ### Degree of N Sufficiency as Revealed by N Uptake Carter et al. (1), have established that maximum yield of sucrose or total dry matter is associated with a total uptake of approximately 5.5 kg of N/ton of beets. This observation offers a direct means of determining the degree of adequacy of soil derived N as it varies among sites (Fig. 3). Here, the data from all sites (see Tables 2 and 3) were used to depict the regression of kg N/metric ton on percent N in the TDM for 1971 and 1972 zero-N plots. Since the regression coefficients for 1971 and 1972 did not differ significantly, only the pooled regression is shown in Fig. 3. As estimated from the pooled regression, 5.5 kg N/metric ton corresponds to 1.55 percent N in the TDM. This percentage of N, associated with near maximum yield, is close to the value of 1.6% estimated from California results (7). In comparing sucrose yields and percent N (Tables 2 and 3), it becomes evident, therefore, that the soil N supplied by most of the sites was inadequate for maximum yield of sucrose. Near adequacy of N is indicated for several sites, associated with a broad range (6 to 10 metric ton/ha) of attainable sucrose yields. From combined results for 1971 and 1972, the regression of "percent N in TDM" on "percent sucrose" is % N = 5.2 to 0.24 percent sucrose (r = -0.71). # Contribution of Residual Nitrate and Mineralizable Soil N to Plants In 1971 the amounts of residual NO₃-N estimated for sites given in Table 4 ranged from 36 to 243 kg/ha (average, 127). Corresponding ranges for total N uptake (Table 2) were 82 to 318 kg/ha (average, 209). Assuming complete recovery, an average 61% of total N uptake might be attributed to residual NO₃. In 1972 (Table 4) root zone NO₃-N ranged from 18 to 130 kg/ha (average, 82) and N uptake Table 5. Cumulative percentage of potentially mineralizable N mineralized during 6 months (Apr.-Sept.) as affected by average monthly fluctuations in temperature and available soil water. | | % of No mineralized, corrected for: | | | | | |------------|-------------------------------------|-------------------------|--|--|--| | Site no. | Temp., T | Temp. and soil water, S | | | | | 1971 | | | | | | | 2 | 31.2 | 22.3 | | | | | 4 | 28.1 | 19.8 | | | | | | 28.1 | 19.8 | | | | | 6
7 | 30.1 | 20.9 | | | | | 8 | 31.7 | 22.0 | | | | | 101 | 27.2 | 17.4 | | | | | 103 | 27.2 | 18.9 | | | | | 105 | 29.3 | 20.8 | | | | | 106 | 27.5 | 17.6 | | | | | 151 | 25.7 | 18.1 | | | | | 152 | 26.3 | 17.9 | | | | | 156 | 26.2 | 17.9 | | | | | 157 | 25.7 | 17.9 | | | | | 201 | 24.3 | 16.7 | | | | | 202 | 24.3 | 16.7 | | | | | 204 | 24.3 | 18.1 | | | | | 205 | 24.3 | 17.3 | | | | | 206 | 24.3 | 17.3 | | | | | 207 | 24.3 | 16.8 | | | | | 208 | 24.3 | 16.5 | | | | | 211 | 27.2 | 15.1 | | | | | 211 | 21.2 | 13.1 | | | | | 1972 S.D.† | (2.4) | (1.9) | | | | | P20 | 31.1 | 20.7 | | | | | P21 | 31.1 | 20.1 | | | | | P110 | 27.1 | 18.7 | | | | | P111 | 27.2 | 20.0 | | | | | P160 | 25.6 | 17.3 | | | | | P220 | 24.0 | 15.8 | | | | | P222 | 24.0 | 16.3 | | | | | S.D.† | (3.0) | (2.0) | | | | † S.D. = Standard deviation. ently was 43%. The remaining N in the crop was derived largely from soil N mineralized during the growing season. The amount of soil N mineralized in the course of the season is dominantly influenced by temperature and soil water content, as mentioned earlier. These effects were estimated as outlined in Table 1, based on monthly adjustments derived from average air temperatures and estimated average fractions of potentially available soil water present during each month. The estimated percentages of N₀ mineralized from April through September are shown in Table 5. In 1971 and 1972, sites 2 through 21, 101 through 160, and 201 through 222, respectively, occurred in the western, central, and eastern sections of southern Idaho bordering the Snake River. Corresponding average N mineralization percentages (± standard deviation) as influenced by temperature alone, were 30.0 ± 1.5 (eastern), 26.8 ± 1.1 (central), and 24.5 ± 0.9 (eastern). Thus, differences among geographical locations account for much of the overall variation in temperature effects on N mineralization. In both years, total N uptake was correlated significantly with amounts of NO_3 -N in the root zone (Table 6, r_{y1}). In 1971 and 1971-72 combined, N uptake also was significantly correlated with N_0 and with estimated N mineralized (Table 6, r_{y2}). Because the variables, X_1 and X_2 , are not strongly related (column r_{12}), their independent contributions to Y (N uptake) can be evaluated with reasonable confidence Table 6. Regression equations and correlation coefficients depicting relationships of N uptake (Y, kg/ha) to NO₃-N in the root zone (X₁, kg/ha) and to X₂ (N mineralization potential, N₀, or estimated N mineralized during the cropping season, kg/ha). | | | | Correlation coefficients | | | | | | | |----------------|--------------|--|--------------------------|----------------------|----------------|-----------------|-----------------|----------------|--| | Year | No. of sites | Regression equation | R | r _{y1} | ry2 | r ₁₂ | ry 1,2 | ry2.1 | | | | | A. (X ₂ = N mine | ralization potentia | ıl, N _O) | | | | | | | 1971
1972 | 21
7 | (1) $Y = 0.67 X_1 + 0.21 X_2 - 61.7$
(2) $Y = 1.04 X_1 + 0.19 X_2 - 53.1$ | 0.84**
0.82* | 0.74**
0.80* | 0.64**
0.15 | 0.36
0.18 | 0.71**
0.83* | 0.60**
0.43 | | | Years combined | 28 | (3) $Y = 0.72 X_1 + 0.18 X_2 - 37.1$ | 0.82** | 0.75** | 0.56** | 0.31 | 0.73** | 0.51** | | | | | B. $(X_2 = N \text{ minera})$ | lized, 6 months, e | stimated) | | | | | | | 1971
1972 | 21
7 | (4) $Y = 0.75 X_1 + 0.69 X_2 + 1.3$
(5) $Y = 0.21 X_1 + 0.90 X_2 - 44.4$ | 0.80**
0.80* | 0.74**
0.80* | 0.49**
0.39 | 0.25
0.18 | 0.73**
0.89* | 0.47**
0.50 | | | Years combined | 28 | (6) $Y = 0.75 X_1 + 0.66 X_2 + 10.6$ | 0.80** | 0.75** | 0.47** | 0.28 | 0.73** | 0.42* | | ^{* 5%} level of significance. relation coefficient relating N uptake to residual NO_3 $(r_{y1.2})$ and N uptake to N_0 or estimated N mineralized $(r_{y2.1})$ for individual and combined years were significant except in 1972, which involved only seven sites. Statistical methods and symbols are those of Snedecor (6). Results in Table 6 verify the earlier conclusion of Carter (1, 2, 3) that both residual NO₃-N and mineralizable N contribute to N uptake by sugarbeets. It is important to recognize that No constitutes a relative index of N mineralization capacity, unaffected by climatic factors, while N mineralized is an estimate of the N actually derived from No under prevailing temperature and water regimes. Hence, regression equations 4 and 6 (Table 6) are of particular interest. The reliability of equation 5 is questionable since it is based on only seven sites involving a relatively narrow range of N₀. The regression coefficients in equation 4 and 6 indicate similar relative contributions, to N uptake, of residual NO₃ (X₁) and estimated N mineralized during 6 months (X2). A plot of observed vs. calculated (equation 4) N uptake values (Fig. 4) indicates several large deviations between measured and predicted values for the 1971 data. These deviations are the net result of several combined sources of error such as: estimating residual NO_3 and N_0 from composited soil cores taken from the entire experimental area rather than individual check plots; estimating soil temperatures and soil water indirectly; and sampling and analytical errors in estimating the N uptake. The general success of equation 4 is encouraging considering these large sources of error. Although there is no absolute basis for independently evaluating the percent recovery (efficiency) of residual NO₃-N and mineralized N, regression coefficients (equations 4 and 6, Table 6) suggest similar relative contributions of N from these two sources. The regressions of N uptake (Y) on combined residual NO₃-N and estimated N mineralized $(X_1 + X_2)$ are as follows: 1971: $$Y = 0.73 (X_1 + X_2) - 2.6$$ (r = 0.80); 1972: $Y = 1.09 (X_1 + X_2) - 6.0$ (r = 0.87); Fig. 4. Observed (Y) vs. calculated (Y) N uptake by sugarbeets where $Y=0.75X_1+0.69X_2+1.3$ ($X_1=$ residual NO_3 -N in root zone; $X_2=$ estimated N mineralized under prevailing temperature and water regimes). years combined: $$Y = 0.73 (X_1 + X_2) + 5.3 (r = 0.80)$$. The regression coefficients indicate an overall average efficiency of about 73% which approximates the recovery that might be expected from near optimal N fertilizer rates applied to sugarbeets (1). ### **CONCLUSIONS** This study evaluates one approach to estimating the contributions of mineralizable soil N to the growing crops in the field. The potentially mineralizable soil N is first determined in the laboratory, based on analysis of soils sampled from the portion of the root zone that contributes to N mineralization. In southern Idaho soils, most of the mineralizable organic N resides in the upper 30-cm layer, but significant amounts often occur in the (30 to 45)-cm layer. Hence, N mineralization potential was measured for each 15-cm layer to a depth of 45 cm. For each site, estimates then were made of the amounts of N mineralized per month, taking into account the average air temperatures and the estimated residual available water supply present in the root zone. ^{** 1%} level. [†] R - multiple correlation coefficient; y - dependent variable; subscripts 1 and 2 denote X₁ and X₂, respectively; ry_{1,2} and ry_{2,1} denote partial correlation coefficients. The multiple regression of N uptake (Y) on residual nitrate (X_1) and on estimated N mineralized during 6 months (X_2) showed significant contributions from both sources. Moreover, in the equation (1971 data), $Y = 0.75X_1 + 0.69X_2 + 1.3$, similarity of regression coefficients suggests that the relative availabilities of the two sources of soil N did not differ appreciably. Thus, we conclude that reasonable success was achieved in estimating N mineralized during the season in view of the approximations used in the analysis. ### LITERATURE CITED - Carter, J. N., M. E. Jensen, and S. M. Bosma. 1974. Determining nitrogen fertilizer needs for sugarbeets from residual soil nitrate and mineralizable nitrogen. Agron. J. 66:319-323. - D. T. Westermann, M. E. Jensen, and S. M. Bosma. 1975. Prediciting nitrogen fertilizer needs for sugarbeets from residual nitrate and mineralizable nitrogen. J. Am. Soc. Sugar Beet Technol. 18:232-244. - 3. ——,, and ———. 1976. Sugarbeet yield and quality as affected by nitrogen level. Agron. J. 68:49-55. - Giles, J. F., J. O. Reuss, and A. E. Ludwick. 1975. Prediction of nitrogen status of sugarbeets by soil analysis. Agron. J. 67:454-459. - Roberts, S., A. W. Richards, M. G. Day, and W. H. Weaver. 1972. Predicting sugar content and petiole nitrate of sugarbeets from soil measurements of nitrate and mineralizable nitrogen. J. Am. Soc. Sugar Beet Technol. 17:126-133. - Snedecor, G. W. 1956. Statistical Methods, 5th ed. Iowa State Univ. Press, Ames, Iowa. - Stanford, G. 1966. Nitrogen requirements of crops for maximum yield. p. 237-257. In W. H. McVicker et al. (ed.) Agricultural Anhydrous Ammonia, Technology and Use. Soil Science Soc. Am., Madison, Wis. - 8. ——, J. N. Carter, and S. J. Smith. 1974. Estimates of potentially mineralizable soil nitrogen based on short-term incubations. Soil Sci. Soc. Am. Proc. 38:99-102. - and E. Epstein. 1974. Nitrogen mineralization-water relations in soils. Soil Sci. Soc. Am. Proc. 38:103-107. - ———., M. H. Frere, and D. E. Schwaninger. 1973. Temperature coefficient of soil nitrogen mineralization. Soil Sci. 115:321-323. - 11. ———, J. O. Legg, and S. J. Smith. 1973. Soil nitrogen availability evaluations based on nitrogen mineralization potentials of soils and uptake of labeled and unlabeled nitrogen by plants. Plant and Soil. 39:113-124. - 12. ———, and S. J. Smith. 1972. Nitrogen mineralization potentials of soils. Soil Sci. Soc. Am. Proc. 36:465-472.